Logistics Management Institute # The Economic Benefits of Advanced Product Data DL910T1 December 1999 Michelle M. Kordell Eric L. Gentsch DTIC QUALITY INSPECTED & 20000512 006 ### REPORT DOCUMENTATION PAGE Form Approved OPM No.0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources gathering, and maintaining the data needed, and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Information and Regulatory Affairs, Office of Management and Budget, Washington, DC 20503. | 1. AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE | 3. REPORT TYPE AND | DATES COVERED | | |--|---|---|--|--| | | Dec 99 | Final | | | | 4. TITLE AND SUBTITLE | | 5 | . FUNDING NUMBERS | | | The Economic Benefits of Advanced Product Data | | | C DASW01-99-F-3309 | | | | | | PE 0902198D | | | 6. AUTHOR(S) | | | | | | Michelle M. Kordell | | | | | | Eric L. Gentsch | | | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | 8 | . PERFORMING ORGANIZATION
REPORT NUMBER | | | Logistics Management Institute | | | LMI– DL910T1 | | | 2000 Corporate Ridge
McLean, VA 22102-7805 | | | FMI- DESIGN | | | | | | | | | 9. SPONSORING/MONITORING AGENCY | / NAME(S) AND ADDRESS(ES) | 1 | 0. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | Mr. John Christensen, Chief, Technical | . Enterprise Team | | AGENCY REPORT NUMBER | | | Defense Logistics Agency
8725 John J. Kingman Road, Room 31 | | | | | | Fort Belvoir, VA 22060-6221 | ,, | | | | | 11. SUPPLEMENTARY NOTES | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | | 12b. DISTRIBUTION CODE | | | A: Approved for public release; distribution unlimited. | | | | | | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | The benefits of computer-aided design (CAD) are widely accepted for new designs. What, however, are the | | | | | | economic benefits of conver | ting drawings to CAD models | s for military mechanical spa | re parts procurement and | | | production? Based on our a | nalysis, we estimate that repet | titive conversions from raste | r to vector drawings following | | | the first spares procurement | cost the Defense Logistics Agcement parts procurements. H | gency an extra \$48 million of
Iad DoD taken delivery of C | AD data from the original | | | equipment manufacturer, an | additional \$35 million potent | ially could have been avoide | d. We conducted this analysis | | | in order to assess the opport | unity for future cost savings the | hrough the acquisition and di | stribution of CAD data. This | | | analysis also serves as a ben | chmark to measure the offsett | ing cost of this opportunity, | such as data management and | | | possibly the development and implementation costs associated with neutral CAD formats. (These costs were not | | | nats. (These costs were not | | | examined in this report.) | | | | | | | | | | | | 14. SUBJECT TERMS Product data, economic benefits, lead- | 15. NUMBER OF PAGES 66 | | | | | - round daming containing containing containing containing containing | | | | | | | | | 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFICATION | 20. LIMITATION OF ABSTRACT | | | OF REPORT | OF THIS PAGE | OF ABSTRACT | 111 | | | Unclassified | Unclassified | Unclassified | UL | | # The Economic Benefits of Advanced Product Data DL910T1/DECEMBER 1999 # **Executive Summary** The Department of Defense (DoD), through its Defense Logistics Agency (DLA), procures and distributes 2.7 million hardware items needed to maintain military systems. Of these, 470,000 items are specified by DoD-maintained product data packages. While most of these data originally were produced by private-sector defense manufacturers, DoD has acquired the designs in order to procure spare parts competitively, to maintain defense hardware in the field and in depots, and to modernize weapon systems when a private manufacturer is not available. Historically, these data have been recorded on paper, then photographed and attached to aperture cards. Since the late 1980s, DoD has embarked on an effort to convert all product data into a standard electronic format. That format, known as C4, is raster—an electronic picture that is neither editable (except pixel-by-pixel) nor machine interpretable. Because of the raster characteristics, spare parts manufacturers taking advantage of computer-aided design (CAD) and manufacturing systems must take the DoD raster data and recreate the design in more advanced formats. While DoD nominally pays for the manufacture of parts, in reality it is paying for data format conversion and engineering validation, as well as manufacturing. DoD takes delivery of the resulting parts but does not take delivery of the advanced data that helped to produce those parts. When, for competitive items, DoD makes future awards to different manufacturers, it pays for the data reengineering again and again. According to our analysis, repetitive conversions following the first spares procurement have cost DLA an extra \$48 million over the last 10 years. If DoD had taken delivery of CAD data from the original equipment manufacturer, an additional \$35 million potentially could have been avoided. Eliminating repeated conversions, less any incremental cost of storing and maintaining CAD data, represents an opportunity for DLA to reduce material acquisition costs—a savings that would be passed through to DLA military customers. Additional benefits to lead-time and quality remain to be quantified. Our analysis suggests that data maintenance by DLA can be significantly improved through representation in CAD models, and can lead to significant operational benefits. We recommend that DLA establish, or procure as services, the systems and procedures to store, maintain, and distribute CAD data. We recommend that DLA then take delivery of CAD data for parts that were modeled at government expense. In addition, DoD weapon acquisition programs should obtain access to CAD data for part designs funded by the government and likely to be competitively procured as spares. DLA should not undertake the wholesale conversion of legacy data. Rather, DLA should take delivery of CAD data as they become available under future procurements when the savings from future procurements are expected to exceed the cost of conversion, storage, and maintenance. # Contents | Chapter 1 Introduction | 1-1 | |---|-----| | Background | 1-1 | | Approach | 1-3 | | SCOPE | 1-4 | | OVERVIEW OF REPORT STRUCTURE | 1-4 | | Chapter 2 CAD-Candidate Parts | 2-1 | | THE POPULATION | 2-1 | | THE SAMPLE | 2-3 | | SAMPLE ANALYSIS OF CAD CANDIDATES | 2-5 | | Chapter 3 Raster-to-Vector Conversion Time Estimation | 3-1 | | DATA IDENTIFICATION AND COLLECTION | 3-1 | | SCRA CONVERSION DATA | 3-2 | | SAIC CONVERSION DATA | 3-3 | | LMI/TESSADA CONVERSION ESTIMATES | 3-4 | | CONVERSION TIME ESTIMATE | 3-5 | | Chapter 4 Conversion Cost Estimation | 4-1 | | PROCUREMENT PROFILE | 4-1 | | Procurement Volume | 4-1 | | CAGE History | 4-2 | | CAD CONVERSION COSTS | 4-3 | | Chapter 5 Findings, Conclusions, and Recommendations | 5-1 | | FINDINGS AND CONCLUSIONS | 5-1 | | RECOMMENDATIONS | 5-2 | | Appendix A CAD-Candidate Filtering Process | | | Appendix B Federal Supply Classes | | | Appendix C Statistical Sampling Response | | | Appendix D Data Features | | |--|-----| | Appendix E Sample Formats | | | Appendix F SCRA Conversion Data | | | Appendix G Conversion Cost Calculations | | | Appendix H References | | | FIGURES | | | Figure 1-1. Example of Raster Image | 1-2 | | Figure 1-2. Example of 3-D CAD Model of Above Part | 1-2 | | Figure 1-3. Approach | 1-4 | | Figure 2-1. Document Legibility and Complexity | 2-6 | | Figure 3-1. SCRA STEP and IGES Conversion Time Frequency Distribution (309 Parts) | 3-3 | | Figure 3-2. Estimated Conversion Time Frequency Distribution (259 NSNs) | 3-5 | | Figure 3-3. SCRA, SAIC, LMI Conversion Time Frequency Distribution (610 Parts) | 3-7 | | Figure 4-1. Frequency Distribution of Unique CAGE Codes (74,139 NSNs Since 1 January 1990) | 4-3 | | Figure 4-2. Joint Distribution of Mean Conversion Cost (55,604 CAD-Candidate Parts Since 1 January 1990) | 4-4 | | TABLES | | | Table 2-1. CAD-Candidate Filtering Results | 2-2 | | Table 2-2. Source of Supply Representation in Sample | 2-3 | | Table 2-3. Federal Supply Class Representation in Sample | 2-3 | | Table 2-4. Legibility and Complexity Definitions | 2-6 | | Table 3-1. SCRA Projects | 3-2 | | Table 3-2. SAIC Conversion Data | 3-4 | | Table 3-3. Data Set Comparison | 3-6 | | Table 4-1. 10-Year Procurement Volume | | | Table 4-2. Annual Wholesale Demand for CAD-Candidate Population | 4-2 | # Acknowledgements LMI greatly appreciates the cooperation of Tessada & Associates, Inc., and Mark Hilbert in the preparation of this work. We also appreciate the data provided by Dick Tiano of the South Carolina Research Authority and Phil Rosen of Science Applications International Corporation. #### Chapter 1 #### Introduction The benefits of computer-aided design (CAD) are widely accepted for new designs. What, however,
are the economic benefits of converting drawings to CAD models for military mechanical spare parts procurement and production? This report presents our estimate of costs the Department of Defense (DoD) incurred during the last 10 years because paper or raster drawings for consumable spare and replacement parts procurement were distributed rather than CAD or vector data. LMI conducted this analysis for the Defense Logistics Agency (DLA) to assess the opportunity for cost savings through CAD data acquisition and distribution. The analysis also serves as a benchmark to measure the offsetting costs of this opportunity, such as data management and possibly the development and implementation costs associated with neutral CAD formats. Those costs are not examined in this report. #### BACKGROUND The DoD, through DLA, manages approximately 4 million consumable items to support military operations. The military services manage roughly an additional 1 million reparable components and end items. Associated with these 5 million items, DoD owns approximately 107 million sheet images of engineering data. Although most of these data originally were produced by private-sector defense manufacturers, DoD has acquired the designs to procure spare parts competitively, to maintain defense hardware in the field and in depots, and to modernize weapon systems when a private manufacturer is not available. Historically, these data were recorded on paper, then photographed and attached to aperture cards. Since the late 1980s, DoD has been converting all engineering data, whether from paper or the most advanced software system, into the lowest electronic common denominator—two-dimensional (2-D) raster format, which provides an electronic picture of a blueprint and other technical documents (see Figure 1-1). That picture, however, is neither editable (except pixel by pixel) nor machine interpretable. As a result, manufacturers who take advantage of computer-aided engineering and production systems must use DoD raster data to recreate the design in more advanced formats, such as the three-dimensional (3-D) ¹ Joint Engineering Data Management Information and Control System (JEDMICS) Home Page on the World Wide Web at http://206.3.148.4/gsc/c4spec/C4SPEC03.HTM, 9 December 1999. ² DoD defines the requirements for a 2-D raster format known as "C4" in military specification MIL-PRF-28002C, Raster Graphics Representation in Binary Format, Requirements for. The C4 format is a tiled, binary bitmap with a resolution of 200 pixels per inch. CAD model (see Figure 1-2). In these advanced formats, design and specification changes can be made more rapidly, and the data can be directly processed by numerically controlled equipment. Figure 1-1. Example of Raster Image While DoD nominally pays for the manufacture of parts, in reality it pays for data format conversion, engineering validation, and manufacturing. DoD takes delivery of the resulting parts but not of the CAD data that helped to produce those parts. When DoD makes awards to different manufacturers for competitive items, it pays again and again for data reengineering. In our report, we estimate the number of DLA-managed mechanical parts in previous procurements that likely required conversion of raster data into CAD models. We then estimate the DoD-incurred cost for repeated raster-to-vector conversion and validation for each time these parts were procured competitively from a different manufacturer. Our estimate includes the time and cost required to convert to a single proprietary vector format, as well as to two neutral formats, IGES³ and STEP, ⁴ which potentially can translate data from any proprietary system to any other system.⁵ #### **APPROACH** The diagram in Figure 1-3 outlines our analysis approach. We began by estimating the number of previously procured DLA-managed parts for which manufacturers likely would convert the raster drawings to CAD models (Block 1). We call these "CAD-candidate parts." Simultaneously, we analyzed data captured in pilot projects to quantify the time required to convert paper or raster engineering drawings into CAD files (Block 2). Next, we analyzed the procurement profile of the CAD-candidate parts to determine the number of different suppliers (and therefore repetitive conversions) during the last 10 years (Block 3). Finally, we used the conversion and procurement data to calculate DLA CAD conversion costs during the last 10 years (Block 4). ³ IGES, formally known as ANSI/US PRO/IPO 100-1996, *Initial Graphics Exchange Specification IGES 5.3*, is supported by many CAD packages. The standard, however, does not provide for complete, accurate product representation. ⁴ STEP is a series of international standards known collectively as ISO 10303, *Industrial Automation Systems and Integration—Product Data Representation and Exchange*. ISO 10303-203:1994, *Industrial Automation Systems and Integration—Product Data Representation and Exchange—Part 203: Application protocol: Configuration controlled design* (AP203) defines nominal 3-D geometry for mechanical parts. This standard, however, lacks both tolerances and supporting text information. *Industrial Automation Systems and Integration—Product Data Representation and Exchange—Part 224: Application Protocol: Mechanical Product Definition for Process Planning Using Machining Features* (AP224) addresses these shortfalls, although we know of no CAD vendors that support it yet. The South Carolina Research Authority has developed an AP224 translator for Parametric Technology Corporation's Pro/ENGINEER under the sponsorship of DoD. ⁵ For information on product data format alternatives, refer to Logistics Management Institute, *Product Data Strategies for the Department of Defense*, Report DL802T1, Eric L. Gentsch and Richard H. J. Warkentin, August 1998. Block 1 Identify CADCandidate Parts Block 3 Determine Number of Repetitive Conversions Block 4 Calculate 10-Year Conversion Cost Figure 1-3. Approach #### **SCOPE** We focused on mechanical and structural items, such as aircraft, automotive, and ship components. We obtained time data for the conversion of mechanical parts to STEP AP203 and AP224 application protocols. The international standards supporting mechanical engineering data are more fully developed than those for other commodities. Our approach also could be applied to other commodities, such as electronics and composite structures. #### OVERVIEW OF REPORT STRUCTURE In this report we present the methodology and findings of our analysis. The report is organized into five chapters with supporting appendixes. We describe our methodology and results in identifying DLA-managed CAD-candidate parts in Chapter 2. In Chapter 3, we analyze raster-to-vector conversion time data. Chapter 4 contains the procurement history and conversion cost analysis for the CAD-candidate parts. In Chapter 5, we list our findings, conclusions, and recommendations. ### Chapter 2 # **CAD-Candidate Parts** Our task required that we estimate DoD's incurred cost of distributing raster rather than vector product data. We identified those DLA-managed parts whose drawings were likely to have been replaced by CAD models in previous procurements. To do so, we used a two-step filtering process. First, from government-maintained databases we derived active, competitively procured, mechanical national stock numbers (NSNs). From these, we drew a random sample. For each sample NSN, we retrieved the associated technical data from JEDMICS¹ repositories for review and to estimate whether the parts were candidates for CAD models. In this chapter, we describe our process and the resulting characterization of the CAD-candidate parts. #### THE POPULATION Using the DLA Item & Header File² and the Federal Logistics Information System (FLIS)³ accessed through the Haystack⁴ online database service, we extracted DLA-managed parts likely to require conversion of raster data to aid in the manufacturing process.⁵ First, we searched for mechanical, machined parts that require CAD for process planning and manufacturing. These also were of interest because STEP AP203 and AP224, which are tailored for mechanical parts, are among the most mature of the STEP application protocols. We began with the 2,710,826 NSNs managed by the three DLA hardware supply centers. ¹ DoD stores engineering data on paper, on aperture cards, and in JEDMICS. JEDMICS stores the data on wide-area, network-accessible optical media, providing near-immediate on-line access at distributed workstations. Although JEDMICS is a data repository capable of storing a large number of data formats, the overwhelming majority of data stored in JEDMICS exist in C4 raster format. ² The DLA Item & Header File is maintained by the DLA Office of Operations Research and Resource Analysis (DORRA) and is updated quarterly. ³ FLIS is maintained at the Defense Logistics Information Service (DLIS) in Battle Creek, MI. It is the federal catalog system that contains the technical and catalog data on items managed by the military services, DLA, and the General Services Administration. ⁴ Haystack is a service of Information Handling Services, Inc. It uses logistics and procurement data supplied by the U.S. Government. ⁵ Appendix A contains expanded details of our filtering process. Next, we searched for parts that were of a competitive, build-to-print nature, with the potential for procurement from several different manufacturers and not readily available from commercial catalogs. We eliminated NSNs coded by DLA as sole-source or restricted source. This step left 470,577 NSNs. Then, by examining the Federal Supply Class (FSC), we disregarded FSCs likely to contain non-mechanical or commercial items. Where doubt existed, we included FSCs rather than excluded them. Appendix B contains a list of FSCs managed by the three DLA hardware centers, and notes their inclusion in or exclusion from our analysis. Following this step,
219,639 NSNs remained. A final requirement was that the part had to be active, which we defined as procured within the last 6 years. Without this filter, the subsequent sample would have included a significant number of items with no government-maintained procurement data. An earlier LMI study reported that only 21 percent of DLA-managed hardware items were procured within the previous 5 years and 36 percent had no procurement history. As expected, this step eliminated many NSNs, leaving 74,139 NSNs as candidates. With these filters, we narrowed the nearly 3 million DLA hardware items to approximately 74,000 parts for which manufacturers may have created CAD models from raster images. Table 2-1 is a summary of the filtering results by supply center. Table 2-1. CAD-Candidate Filtering Results | Defense
Supply Center
source of supply code | Columbus
(non-electronics
only) (S9C) | Richmond
(S9G) | Philadelphia
(industrial items
only) (S9I) | Total NSNs | |---|---|-------------------|--|---------------------| | Number of parts matching source of supply code | 731,680 | 777,498 | 1,201,648 | 2,710,826 | | Of the above, the number of competitively procured parts with technical data ^a | 103,152 | 117,090 | 250,335 | 470,577 | | Of the above, likely mechanical/build-to-print items as determined by FSC | 102,039 | 78,936 | 38,664 | 219,639 | | Of the above, active parts (last buy date >=1/1/93) | 36,037 | 23,924 | 15,115 | 74,139 ^b | ^aThis includes all NSNs with an Acquisition Method Code (AMC)/Acquisition Method Suffix Code (AMSC) combination equal to 1G/2G. ^bThe total is not equal to the sum of the three supply centers because some NSNs were assigned multiple sources of supply. ⁶ Logistics Management Institute, On-Demand Manufacturing: A Functional Economic Analysis, Report DL601T1, Eric L. Gentsch, September 1997. #### THE SAMPLE After identifying 74,139 active, mechanical, competitively procured NSNs, we generated a random sample of 1,100 NSNs for which we could visually review the engineering data to determine if the parts were indeed CAD candidates. We received drawings from JEDMICS repositories for 585 NSNs.⁷ Considering this response, statistics on the basis of this sample are precise to within plus or minus four percentage points with 95 percent confidence. No previous data indicated that any desired statistics were correlated with the supply source or other characteristics; therefore, we did not stratify the population. We did draw sample NSNs in proportion to the number of items managed by each source of supply; however, the varying response rates from the three JEDMICS repositories altered the proportional representation among the supply centers. The JEDMICS data for the 585 NSNs are divided among the supply centers (see Table 2-2). The 485 NSNs with available engineering drawings were divided among the Federal Supply Classes (see Table 2-3). Table 2-2. Source of Supply Representation in Sample | Source of supply code | NSNs in sample | |-----------------------|----------------| | S9C | 146 | | S9G | 221 | | S9I | 218 | | Total | 585 | Table 2-3. Federal Supply Class Representation in Sample | # of NSNs | FSC | FSC description | |-----------|------|---| | 129 | 5340 | Miscellaneous hardware | | 82 | 1560 | Airframe structural components | | 39 | 4730 | Fittings and specialties: hose, pipe, tube | | 37 | 3120 | Bearings, plain, unmounted | | 20 | 5342 | Miscellaneous hardware—weapon items | | 19 | 4820 | Valves, non-powered | | 18 | 3020 | Gears, pulleys, sprockets and transmission chains | | 14 | 2540 | Vehicular furniture and accessories | | 14 | 3040 | Miscellaneous power transmission equipment | | 13 | 2590 | Miscellaneous vehicular components | ⁷ See Appendix C for a discussion of the sampling response from JEDMICS. Table 2-3. Federal Supply Class Representation in Sample (Continued) | # of NSNs | FSC | FSC description | |-----------|------|---| | 13 | 4720 | Hose and tubing, flexible | | 9 | 1680 | Miscellaneous aircraft accessories and components | | 7 | 1730 | Aircraft ground servicing equipment | | 6 | 2840 | Gas turbines, jet engines and components, aircraft | | 5 | 2910 | Engine fuel system components, non-aircraft | | 5 | 4710 | Pipe and tube | | 4 | 3110 | Bearings, antifriction, unmounted | | 4 | 8140 | Ammunition and nuclear ordnance boxes, packages and spec containers | | 4 | 9390 | Miscellaneous fabricated nonmetallic materials | | 3 | 1670 | Parachutes and cargo tie down equipment | | 3 | 2990 | Miscellaneous engine accessories, non-aircraft | | 3 | 4930 | Lubrication and fuel dispensing equipment | | 3 | 5970 | Electrical insulators and insulating material | | 3 | 6650 | Optical instruments, test equipment, components and accessories | | 3 | 6920 | Armament training devices | | 2 | 2835 | Gas turbines, jet engines and components, non-aircraft | | 2 | 3010 | Torque converters and speed changers | | 2 | 4030 | Fittings for rope, cable, and chain | | 2 | 4933 | Weapons maintenance and repair shop specialized equipment | | 2 | 5410 | Prefabricated and portable buildings | | 2 | 6695 | Combination and miscellaneous instruments | | 1 | 1005 | Guns, through 30 mm | | 1 | 1615 | Helicopter rotor blades, drive mechanisms and components | | 1 | 2845 | Rocket engines and components | | 1 | 2915 | Engine fuel system components, aircraft and missile | | 1 | 4530 | Fuel burning equipment units | | 1 | 4810 | Valves, powered | | 1 | 5940 | Lugs, terminals, and terminal strips | | 1 | 6160 | Miscellaneous battery retaining fixtures and liners | | 1 | 6615 | Automatic pilot mechanisms and airborne gyro components | | 1 | 6645 | Time measuring instruments | | 1 | 6665 | Hazard-detecting instruments and apparatus | | 1 | 8135 | Packaging and packing bulk materials | | 1 | 9330 | Plastics fabricated materials | #### SAMPLE ANALYSIS OF CAD CANDIDATES Following sample selection, we visually reviewed the JEDMICS data available for each NSN to determine if the part was a CAD candidate. For each set of data, we analyzed and recorded numerous features.⁸ Of the 585 NSNs, 100 NSNs were defined only by military or commercial specifications and standards. Of the remaining 485 NSNs, a visual review of the raster data found that our filtering process yielded 459 mechanical NSNs with available engineering data. From our review of the engineering data, we estimated that drawings for 438 of 459 NSNs likely underwent raster-to-vector conversion during past procurements. The growing use of CAD modeling software and downstream manufacturing processes that require CAD files, especially for machined, mechanical parts, greatly influenced our assessment. Also, the raster data frequently required revision or improvement. Rather than revise the drawing on paper, the manufacturers likely would have converted drawings to CAD before making the changes. In some cases, the manufacturer may have preferred the parametric modeling capabilities offered by CAD systems for parts with multiple variations. Of the 459 NSNs, 457 had engineering data that were submitted to DLA on paper or aperture cards. Two NSNs had data that were submitted in 3-D CAD format, but were printed and scanned for JEDMICS storage, shown in Appendix E. We estimated, therefore, that 75 percent (438 of 585 NSNs) of the sample parts have been converted to CAD in past procurements. ¹¹ (Recall that 100 of the 585 NSNs referenced only military or commercial specifications and standards.) When applied to the 74,139 DLA-managed, active, mechanical parts identified earlier, we calculated that 55,604 NSNs likely were converted from raster to vector format during past procurements. To help us in subsequent conversion time estimates, we made subjective legibility and complexity assessments of each mechanical part drawing using the definitions listed in Table 2-4. We provide examples of "good," "fair," and "poor" drawing legibility in Appendix E. Note that, with the exception of 67 Defense Supply Center, Richmond (DSCR) NSNs viewed in hardcopy, the images were viewed ⁸ Appendix D contains an expanded description of analyzed and recorded data features. ⁹ We did not review standards and specifications for CAD suitability. It is possible that they also may benefit from the conversion of drawings into CAD models. ¹⁰ For the remaining 21 NSNs, we provided no format recommendation because of the lack of sufficient, viewable information. ¹¹ The statistical sampling results in a +/-4 percent margin of error with 95 percent confidence. That is, we are 95 percent confident that the true proportion lies between 71 and 79 percent. electronically on screen using software called ImageR. 12 Figure 2-1 summarizes our findings. Table 2-4. Legibility and Complexity Definitions | | Legibility | | | Complexity | | |----------------------|--|--|--------------------------------|---------------------------------|---------------------------------| | Good | Fair | Poor | Easy | Medium | Difficult | | No legibility issues | Light, dark, or
blurred areas
may create
problems for
viewing the
image | Image cannot be viewed, or is so difficult that assistance from the image owner is necessary | <=1 work-
day to
convert | 2–7 work-
days to
convert | >=8 work-
days to
convert | Figure 2-1. Document Legibility and Complexity Note: The number of documents associated with each NSN varies by source of supply. In the case of DSCR, we received only top-level drawings for each NSN. In the cases of DSCP
and DSCC, we received complete technical data packages, minus standards and specifications. ¹² Image resolution may improve or worsen in hardcopy. On-screen viewing allows for magnification, while hardcopy printouts of some images may improve legibility. #### Chapter 3 # Raster-to-Vector Conversion Time Estimation In this chapter, we present our analysis of the hours of effort expended to convert paper or raster engineering drawings into vector files. When combined with the number of repetitive procurements and the labor cost for conversion, these data will enable us to estimate DLA's total conversion cost. #### DATA IDENTIFICATION AND COLLECTION In our investigation, we sought organizations that have recorded the time required to convert paper or raster drawings to proprietary and neutral CAD models. We identified several organizations that have measured the percentage of correctness incurred in CAD-to-CAD and CAD-to-STEP translations, but we uncovered few organizations tracking conversion times or costs. The South Carolina Research Authority (SCRA) located in North Charleston, SC, has conducted several projects where "seat time" was recorded for each phase of the conversion process. SCRA data included conversion of raster files to STEP AP203 and AP224 formats, as well as to the IGES format, for more than 300 parts. We collected conversion data for an additional 42 parts from Science Applications International Corporation (SAIC). In a pilot effort for the Defense Supply Center, Columbus (DSCC) to provide DoD bidders with a complete set of documentation, SAIC converted part drawings contained in technical data packages (TDPs) from raster to proprietary and neutral formats. We also estimated the conversion time for 259 parts from our random sample. Unlike the sources above, which represent actual conversions, our figures represent a conversion estimate. ¹ "Seat time" is the time spent by a CAD technician to convert an assembled, validated paper or raster drawing package to proprietary and neutral CAD formats. Seat time does not include work stoppages between conversion activities to correct, update, and validate data. ## **SCRA CONVERSION DATA** SCRA compiled its data from manufacturing projects conducted for DoD under the auspices of the Rapid Acquisition of Manufactured Parts (RAMP) Program. The objective of these projects was to demonstrate the usefulness of STEP in product data generation, manufacturing process planning, procurement, and fabrication. For the projects, SCRA and the government selected machined parts with low to medium complexity. SCRA generated CAD and STEP files using its RAMP Product Data Translation System for Mechanical Parts (RPTS MP). RPTS MP is a Pro/E-based system. Table 3-1 lists the projects conducted by SCRA, the time frame in which they occurred, and the number of parts converted during each project.² | Project | Time frame | Number of parts | |----------------------------------|------------------------------------|-----------------| | Phase 1 | 5 August 1994 – 17 December 1995 | 20 | | Phase 2 | 25 August 1994 – 5 December 1996 | 64 | | Phase 3 | 11 September 1996 – 19 August 1998 | 60 | | Texas Instruments (TI) | 19 March 1996 – 16 October 1996 | 59 | | Small/Medium Manufacturers (SMM) | 27 August 1996 – 15 July 1997 | 40 | | Focus: HOPE | 5 September 1996 – 6 January 1997 | 21 | | Anniston Army Depot | 26 February 1997 – 12 June 1998 | 11 | | Rock Island Arsenal | 8 February 1998 – 14 July 1998 | 29 | | Yokosuka Naval Base | 18 February 1998 – 16 June 1998 | 10 | | Total parts | | 314 | Table 3-1. SCRA Projects The conversion time data collected by SCRA covered the range of activities required to convert a paper or raster drawing to STEP formats AP203 and AP224 and IGES, including the creation and validation of a 3-D CAD model. Figure 3-1 shows the distribution of total recorded seat time for the 309³ parts that underwent conversion to STEP and IGES files.⁴ ² SCRA has compiled detailed reports on several of the projects. These reports are referenced in Appendix H. ³ We excluded five parts with outlying data points. Appendix F contains details. ⁴ Phase 1 project parts (20 parts) were not converted to IGES files. Figure 3-1. SCRA STEP and IGES Conversion Time Frequency Distribution (309 Parts) #### SAIC CONVERSION DATA For DSCC, SAIC converted part drawings in TDPs from raster to proprietary and neutral 3-D CAD formats in a pilot effort to provide DoD bidders with a complete set of part documentation. Conversion time was tracked using timesheet charge codes. Unlike SCRA data, which measured "seat time" only, SAIC data reflected the time required to resolve data quality and related issues necessary to compile a complete TDP. We collected from SAIC data for the conversion of 42 TDPs. Each TDP was converted from raster to 3-D feature-based models and 2-D detail drawings using AutoCAD 14.01 and Mechanical Desktop 3.0. Output formats, which were loaded onto a compact disc (CD), are as follows:⁵ - ◆ STEP (AP203) - ◆ IGES (2-D detail and 3-D surface) - ◆ ACIS (3-D solid, feature-based model) - ◆ DWG (AutoCAD native format) - ◆ STL (stereolithography rapid prototyping format) - ◆ BAK (AutoCAD back-up file). ⁵ The CD also contains, for DoD suppliers without a CAD system, a 3-D viewer for the ACIS file that includes zoom, pan, and rotational capabilities. A 2-D hardcopy completes the new TDP. The digital TDP packages were not submitted to a JEDMICS repository. The pilot TDPs included assemblies and piece parts within the M1 family of U.S. Army vehicles, which is the Abrams Main Battle Tank. SAIC stratified the TDPs into three broad classes: easy, medium, and difficult. An "easy" rating included piece parts composed of 10 or fewer regular geometric shapes. A "medium" rating included single piece parts and assemblies. A "difficult" TDP was a complex piece part or an assembly composed principally of medium or complex parts. Individual parts, as well as the assembly, were modeled. After a TDP complexity decision was made, an SAIC timesheet charge code was assigned to each category (easy, medium, or difficult). Activities charged included - acquisition of the TDP, - resolution of data quality issues,⁶ - conversion, - generation of six electronic formats, and - production of a CD-ROM containing all data plus the 3-D viewer. Table 3-2 contains the data collected by SAIC. | Part complexity | Number of TDPs | Average hours/TDP | |-----------------|----------------|-------------------| | Easy | 4 | 14 | | Medium | 27 | 39 | | Difficult | 11 | 70 | | Mean | 42 | 45 | Table 3-2. SAIC Conversion Data Without knowledge of individual TDP conversion times, we assigned the average value for each part complexity to the 42 TDPs. That is, we assumed the 4 easy parts required 14 hours each; the 27 medium parts required 39 hours each; and the 11 difficult parts required 70 hours each to create a complete electronic TDP package. ## LMI/TESSADA CONVERSION ESTIMATES With the cooperation of Tessada & Associates, we estimated the conversion time required to create proprietary and neutral CAD models from the raster images obtained from our random sample (see Chapter 2). Our estimate included the ⁶ Recall that SCRA did not record the time required to acquire the engineering data and to resolve data quality issues, such as drawing legibility, drawing accuracy, and specification changes. creation of a Pro/ENGINEER (Pro/E) CAD model, as well as conversion to neutral STEP AP203/AP224 and IGES files. The time estimate assumed that the engineering data had been prepared for conversion (i.e., assembled, updated, and reviewed). The estimate allowed for some rework or revisions to the CAD model as part of engineering validation, but it did not include elapsed time to address more complicated image and data quality issues. We computed the distribution of conversion times for DSCC and Defense Supply Center, Philadelphia (DSCP) parts. Figure 3-2 shows the distribution of conversion time in hours for 119 DSCC NSNs and 140 DSCP NSNs. Figure 3-2. Estimated Conversion Time Frequency Distribution (259 NSNs) This distribution reflects a conversion time estimated on the basis of drawing size, complexity, and legibility, as determined by an experienced CAD draftsman. We undertook no conversions of the sample drawings. #### CONVERSION TIME ESTIMATE The SCRA and SAIC conversion time data sets, as well as our estimated conversion time data set, differed in data conversion formats, handling of data quality issues, and time measurement techniques. A comparison of the data sets is shown in Table 3-3. ⁷ We obtained top-level drawings only for the DSCR parts. Conversion time estimates for DSCP and DSCC parts reflect our review of the complete engineering data package—minus standards and specifications—required to manufacture the part. Table 3-3. Data Set Comparison | | SCRA | SAIC | LMI/Tessada | |--------------------------------------|---|---|---| | Conversion formats | Pro/E, STEP, IGES | AutoCAD, STEP,
IGES, ACIS, STL | Pro/E, STEP, IGES | | Data quality resolution time | Generally not included, although rework time is measured that may reflect data quality issues | Includes collection,
assembly, update,
and verification of
legacy data | Allows for some rework time, which may reflect data quality issues | | Data quality resolution elapsed time | Not included | Not included | Not included | | Time measurement methodology | Actual seat times
recorded in hours/
minutes/seconds | Actual TDP preparation time recorded in hours | Estimated bid time in hours (generally aligned with work weeks, e.g., 40 hrs, 80 hrs) | - ◆ Format: The TDPs assembled by SAIC contained a total of six
electronic formats, compared to three formats each by SCRA and LMI. - ◆ Data quality: "Data quality resolution time" refers to the active time required by the technician to clean, update, and validate the legacy data. In the case of SAIC, this also included the time required to locate and assemble the legacy data. "Data quality resolution elapsed time" would also include the downtime spent waiting on data resolution issues. - ◆ Time measurement: Time measurement methodology refers to the technique used by each data source to record conversion times. SCRA used precise time measurements and recorded only actual time spent by the technician at a workstation. The SAIC timesheet-tracking method resulted in longer conversion times and coarser time intervals. The LMI estimated time was measured in workdays/workweeks and was grouped around the 40- and 80-hour intervals. These measurement differences notwithstanding, the data most likely represented a conservative estimate of total conversion time. Total conversion time must take into account data quality issues and other activities (e.g., data collection, clean up, update of standards and specifications) necessary to prepare an engineering package for manufacture. Figure 3-3 shows the distribution of conversion times for all three data sources. #### Chapter 4 # **Conversion Cost Estimation** In this chapter, we present a procurement profile of DLA CAD-candidate parts identified in Chapter 2, and calculate the DoD-incurred cost of repetitive conversions using the conversion time data described in Chapter 3. #### PROCUREMENT PROFILE Using the methodology described in Chapter 2, we estimate that at least 55,604 DLA-managed, mechanical parts are CAD-candidate parts. That is, engineering data associated with these parts likely underwent raster-to-vector conversion to facilitate manufacture during past DLA procurements. To assess the economic effect of these items without knowledge of specific NSNs, we analyzed the procurement history of the estimated 74,139 active, mechanical parts of which the CAD-candidate items were a subset. #### Procurement Volume The 74,139 NSNs represent a 10-year procurement volume of \$6.68 billion, according to Haystack's procurement history database. Having estimated that approximately 75 percent of these NSNs are CAD candidates, we assumed procurements were distributed evenly among CAD and non-CAD NSNs; therefore, we projected that 75 percent (or \$5.01 billion) of the procurement volume was generated by CAD-candidate NSNs, shown in Table 4-1. | | NSNs | Procurement volume | |--------------------------|---------------------|--------------------| | Active, mechanical parts | 74,139 | \$6.68 billion | | CAD-candidate parts | 55,604 ^a | \$5.01 billion | Table 4-1. 10-Year Procurement Volume As a check, we also queried the DLA Item & Header File for the 12-month period of April 1997 to March 1998, and determined that the 74,139 NSNs had wholesale sales of 30.9 million units valued at \$432.4 million. Again, we projected that CAD-candidate NSNs generated 75 percent of the procurement ^a 95 percent confidence with margin of error of +/- 2,224 NSNs. ¹ We accessed the Haystack database on 6 April 1999 for the time period 1 January 1989 to 6 April 1999. volume. The wholesale demand data are presented by source of supply code in Table 4-2. Table 4-2. Annual Wholesale Demand for CAD-Candidate Population | Apr 1997–
Mar 1998 | | Active, mecl | nanical parts | | CAD-candidate parts | |---|---------------|---------------|---------------|--------------------|---------------------| | Supply center
(source of supply
code) | DSCC
(S9C) | DSCR
(S9G) | DSCP
(S9I) | Total ^a | 75% of Total | | NSNs | 36,037 | 23,924 | 15,115 | 74,139 | 55,604 | | Annual demand quantity (million units) | 13.2 | 8.5 | 9.6 | 30.9 | 23.2 | | Annual dollar
demand
(\$ millions) | \$260.2 | \$125.9 | \$50.7 | \$432.4 | \$324.3 | ^aThe totals are not equal to the sum of the three supply centers because some NSNs are assigned multiple sources of supply. #### **CAGE History** Next, using Haystack's procurement history database,² we determined the number of unique CAGE codes from which the 74,139 NSNs have been procured during the last 10 years. That is, for each NSN we estimated the number of times the same raster or hardcopy 2-D drawing package was sent to different manufacturers. On average, the 74,139 active, mechanical parts have been procured from 2.4 unique CAGE codes since 1 January 1990. ³ Figure 4-1 shows the frequency distribution of unique CAGE codes. This procurement history gave us the estimated number of repetitive CAD conversions for our estimated 55,604 CAD-candidate parts. We assumed that each manufacturer created a CAD model from the raster or hardcopy drawing. Each manufacturer beyond the initial manufacturer accounted for a repetitive conversion that could have been avoided if DoD had taken delivery of the CAD model generated by the first manufacturer, then distributed the data on subsequent procurements. ² We accessed the Haystack's database on 6 April 1999. ³ The average of 2.4 unique CAGE codes represents an average of 2.4 unique manufacturing companies. We have accounted for the possibility that a company may have changed name and, hence, CAGE code. Figure 4-1. Frequency Distribution of Unique CAGE Codes (74,139 NSNs Since 1 January 1990) Considering an average of 2.4 vendors per NSN, we estimate that for a single NSN DoD has paid - ◆ 1.4 times more than necessary for drawings conversions to CAD, if the CAD model was acquired on the first spare parts procurement, and - ◆ 2.4 times more than necessary, if the CAD model was acquired from the weapon system's original manufacturer at the time of system acquisition. #### **CAD CONVERSION COSTS** We used the procurement and conversion data to estimate the CAD conversion cost DLA incurred. We assumed independence between the number of unique CAGE codes and CAD conversion time. In some cases it may be true that complex parts are procured from a smaller vendor base; likewise, simple parts may be obtained from a broad supplier base. For our analysis, we assumed no linkage between the number of manufacturers and conversion time. For CAD model creation and validation, we assumed a labor rate of \$50 per hour. Figure 4-2 shows the resulting joint distribution of conversion costs as a function of conversion time and the number of repetitive conversions beyond the first spare parts procurement. The costs are stratified around the 40- and 80-hour time periods primarily because of the conversion time measurement methodology. LMI provided conversion time estimates for 259 of the 610 parts in terms of workdays/workweeks, rather than hours/minutes. ⁴ Appendix G contains the details of our conversion cost calculations using the joint probability distribution of two independent variables. Figure 4-2. Joint Distribution of Mean Conversion Cost (55,604 CAD-Candidate Parts Since 1 January 1990) The result is a conversion cost to DLA of \$48 million for 55,604 parts since 1 January 1990. DLA annually spent approximately \$4.8 million for repetitive raster-to-vector conversions of mechanical parts. This annual cost is equivalent to 1.5 percent of the annual dollar demand for these items in the 12 months before June 1998. As a check, we also used a simpler approach. We calculated a similar avoidable 10-year cost of \$49 million using Equation 4-1.⁵ Cost = $$(55,604 \ parts) \times (1.4 \ conversions / part) \times (12.5 \ hours / conversion)$$ $\times (\$50 / hour) = \$48,653,500$ Note: We derived the average of 12.5 hours per conversion in Chapter 3. If DoD obtained at the time of system acquisition the CAD model from the weapon system's original equipment manufacturer, DoD potentially could have avoided an additional \$34.7 million in conversion costs, or a total of \$83 million, shown in Equation 4-2. Cost = $$(55,604 \ parts) \times (2.4 \ conversions / \ part) \times (12.5 \ hours / \ conversion)$$ $$\times (\$50 / \ hour) = \$83,406,000$$ [Eq. 4-2] ⁵ In the joint probability distribution calculations, we omitted those few NSNs with more than 14 unique CAGE codes. This accounts for the slightly lower avoidable cost as compared with the methodology in Equation 4-1. #### Chapter 5 # Findings, Conclusions, and Recommendations According to our analysis, repetitive CAD conversions following the first spares procurement have cost an extra \$48 million during the last 10 years. If DoD had obtained CAD data from the original equipment manufacturer, an additional \$35 million potentially could have been avoided. #### FINDINGS AND CONCLUSIONS - ◆ Approximately 75 percent of the current raster data associated with the mechanical parts documents we examined have legibility problems. Nearly 8 percent of the documents were certain to require some assistance from the image owner, resulting in production delays. Updates to specifications and standards often were required, and revisions to raster data were not possible (except pixel-by-pixel). Revised CAD data can be printed and scanned, but these data fail to relate data inherent in the CAD file itself. - ◆ During the last 10 years, DLA's suppliers converted the engineering data for an estimated 55,604 mechanical parts from raster to vector format. - ◆ Conversions cost an average of \$8.3 million per year that could have been avoided if DoD had procured vector data with the original weapon system. This amounted to approximately 2.6 percent of the annual procurement volume for those parts. - ◆ Considering that DLA actually received raster data from the military services, the average annual conversion cost that it could have avoided was \$4.8 million. This assumes that DLA could have procured CAD data from the first spares manufacturer and then redistributed the data. - ◆ There is a potential for large cost savings, but issues such as the
cost of storing, maintaining, and distributing vector data must be investigated first. - ◆ Additional benefits to lead-time and quality remain to be quantified. Our analysis suggests that data maintained by DLA can be significantly improved through representation in CAD models, possibly leading to significant operational benefits. #### RECOMMENDATIONS On the basis of our findings, LMI recommends that DLA should take the following actions: - ◆ Establish or procure as services the systems and procedures to validate, store, maintain, and distribute CAD data. - ◆ Take delivery of CAD data for parts modeled at government expense. In addition, DoD weapons acquisition programs should obtain access to CAD data for part designs funded by the government and likely to be competitively procured as spares. - ♦ Avoid wholesale conversion of legacy data. Instead, take delivery of CAD data as available in future procurements when the savings from future procurements are expected to exceed the cost of conversion, storage, and maintenance. - ◆ Avoid incremental funding to suppliers for DLA-requested CAD data, because the cost of CAD conversion is built into the production price. ### Appendix A # **CAD-Candidate Filtering Process** In this appendix, we expand on our Chapter 2 discussion of estimating the number of DLA-managed parts that have been converted from raster to vector format in past procurements. Using the DLA Item & Header File and the Federal Logistics Information System (FLIS) accessed through the Haystack online database service, we extracted those DLA-managed parts likely in the manufacturing process to need conversion of raster data. Specifically, we executed the following steps to identify CAD-candidate parts: - ♦ We extracted a list of NSNs from Haystack/FLIS that corresponded to a source of supply (SOS) code equal to S9C (DSCC), S9G (DSCR), and S9I (DSCP). The management of DLA's hardware items falls under these three supply centers. DSCC carries two SOS codes: one (S9C) for the former Defense Construction Supply Center, and one (S9E) for the former Defense Electronics Supply Center. We included only items coded S9C, which were more likely to be mechanical parts. - ◆ We excluded all NSNs except those with an Acquisition Method Code (AMC)/Acquisition Method Suffix Code (AMSC) combination equal to 1G/2G. We selected those parts with an AMC code equal to "1" or "2," signifying that DLA procures that item competitively. An AMSC of "G" indicates that the government maintains technical data for that item. - ♦ We excluded all Federal Supply Classes (FSCs) unlikely to contain mechanical, non-commercial parts. For example, we excluded FSCs 6110 (Electrical Control Equipment) and 6125 (Rotating Electrical Converters) because electrical parts are more appropriately addressed by other STEP Application Protocols. We excluded FSCs 3415 (Grinding Machines) and 3431 (Electric Arc Welding Equipment) because of their commercial nature. We excluded FSCs 2945 (Engine Air and Oil Filters/Cleaners) and 4010 (Chain and Wire Rope) because of their non-mechanical, non-machined nature. If we doubted the nature of the FSC, we included it rather than excluded it. - ♦ We excluded all NSNs, on the basis of DLA Item & Header File data, with a Last Buy Date (LBD) before 1 January 1993. For those NSNs with no Item & Header File LBD data, we used Haystack/FLIS data to determine if the part had an LBD on or after 1 January 1993. # Appendix B Federal Supply Classes One of our first steps in identifying DLA-managed parts likely to have undergone manufacturer conversion from drawings to CAD models in previous procurements was to examine the FSCs managed by the three hardware supply centers and eliminate those classes unlikely to contain mechanical, non-commercial parts. Tables B-1 through B-3 contain lists of FSCs managed by each supply center. If the FSC is followed by "Yes," we included all NSNs in that FSC in our analysis. If the FSC is followed by "No," we excluded all NSNs in that FSC from our analysis. Where doubt existed, FSCs were included rather than excluded. Table B-1. Defense Supply Center, Columbus FSCs | FSC | FSC description | Include? | |------|---|----------| | 1005 | Guns, through 30 mm | Yes | | 1010 | Guns, over 30 mm up to 75 mm | Yes | | 1015 | Guns, 75 mm through 125 mm | Yes | | 1020 | Guns, over 125 mm through 150 mm | Yes | | 1025 | Guns, over 150 mm through 200 mm | Yes | | 1030 | Guns, over 200 mm through 300 mm | Yes | | 1035 | Guns, over 300 mm | Yes | | 1040 | Chemical Weapons and Equipment | Yes | | 1045 | Launchers, Torpedo and Depth Charge | Yes | | 1055 | Launchers, Rocket and Pyrotechnic | Yes | | 1075 | Degaussing and Mine Sweeping Equipment | Yes | | 1080 | Camouflage and Deception Equipment | No | | 1090 | Assemblies Interchangeable Between Weapons In 2 or More Classes | Yes | | 1095 | Miscellaneous Weapons | Yes | | 1450 | Guided Missile Handling and Servicing Equipment | Yes | | 1610 | Aircraft Propellers and Components | Yes | | 1615 | Helicopter Rotor Blades, Drive Mechanisms and Components | Yes | | 1620 | Aircraft Landing Gear Components | Yes | | 1630 | Aircraft Wheel and Brake Systems | Yes | | 1650 | Aircraft Hydraulic, Vacuum and De-icing System Components | Yes | | 1710 | Aircraft Landing Equipment | Yes | | 1720 | Aircraft Launching Equipment | Yes | Table B-1. Defense Supply Center, Columbus FSCs (Continued) | FSC | FSC description | Include? | |------|---|----------| | 1730 | Aircraft Ground Servicing Equipment | Yes | | 1740 | Airfield Specialized Trucks and Trailers | Yes | | 2010 | Ship and Boat Propulsion Components | Yes | | 2020 | Rigging and Rigging Gear | Yes | | 2030 | Deck Machinery | Yes | | 2040 | Marine Hardware and Hull Items | Yes | | 2050 | Buoys | Yes | | 2090 | Miscellaneous Ship and Marine Equipment | Yes | | 2510 | Vehicular Cab, Body, Frame Structural Components | Yes | | 2520 | Vehicular Power Transmission Components | Yes | | 2530 | Vehicular Brake, Steering, Axle Wheel Components | Yes | | 2540 | Vehicular Furniture and Accessories | Yes | | 2590 | Miscellaneous Vehicular Components | Yes | | 2620 | Tires and Tubes, Pneumatic, Aircraft | No | | 2805 | Gas Reciprocating Engines and Components, Excluding Aircraft | Yes | | 2815 | Diesel Engines and Components | Yes | | 2825 | Steam Turbines and Components | Yes | | 2895 | Miscellaneous Engines and Components | Yes | | 2910 | Engine Fuel Systems Components, Non-aircraft | Yes | | 2920 | Engine Electrical Systems Components, Non-aircraft | No | | 2930 | Engine Cooling Systems Components, Non-aircraft | Yes | | 2940 | Engine Air and Oil Filters, Strainers, and Cleaners, Non-aircraft | No | | 2990 | Miscellaneous Engine Accessories, Non-aircraft | Yes | | 3010 | Torque Converters and Speed Changers | Yes | | 3020 | Gears, Pulleys, Sprockets and Transmission Chains | Yes | | 3030 | Belting, Drive Belts, Fan Belts and Accessories | No | | 3040 | Miscellaneous Power Transmission Equipment | Yes | | 3740 | Pest, Disease, and Frost Control Equipment | No | | 3770 | Saddlery, Harness, Whips and Furnishings | No | | 3805 | Earth Moving and Excavating Equipment | No | | 3810 | Cranes and Crane-shovels | No | | 3815 | Crane and Crane-shovel Attachments | No | | 3820 | Mining, Rock Drilling, Earth Boring Equipment, Related | No | | 3825 | Road Clearing, Cleaning, and Marking Equipment | No | | 3830 | Truck and Tractor Attachments | Yes | | 3835 | Petroleum Production and Distribution Equipment | No | | 3895 | Miscellaneous Construction Equipment | No | Table B-1. Defense Supply Center, Columbus FSCs (Continued) | FSC | FSC description | Include? | |------|---|----------| | 3910 | Conveyors | No | | 3930 | Warehouse Trucks and Tractors, Self-propelled | No | | 3950 | Winches, Hoists, Cranes, and Derricks | No | | 3960 | Elevators and Escalators | No | | 4210 | Fire Fighting Equipment | No | | 4220 | Marine Lifesaving and Diving Equipment | Yes | | 4310 | Compressors and Vacuum Pumps | Yes | | 4320 | Power and Hand Pumps | Yes | | 4330 | Centrifugal, Separators, and Pressure and Vacuum Filters | Yes | | 4410 | Industrial Boilers | Yes | | 4420 | Heat Exchangers and Steam Condensers | Yes | | 4430 | Industrial Furnaces, Kilns, Lehrs, and Ovens | Yes | | 4440 | Dryers, Dehydrators, and Anhydrators | Yes | | 4460 | Air Purification Equipment | Yes | | 4510 | Plumbing Fixtures and Accessories | No | | 4520 | Space Heating Equipment and Domestic Water Heaters | No | | 4530 | Fuel Burning Equipment Units | Yes | | 4540 | Miscellaneous Plumbing, Heating, and Sanitation Equipment | Yes | | 4610 | Water Purification Equipment | Yes | | 4620 | Water Distillation Equipment, Marine and Industrial | Yes | | 4710 | Pipe and Tube | Yes | | 4720 | Hose and Tubing, Flexible | Yes | | 4730 | Fittings and Specialties; Hose, Pipe, Tube | Yes | | 4810 | Valves, Powered | Yes | | 4820 | Valves, Non-powered | Yes | | 4910 | Motor Vehicle Maintenance and Repair Shop Specialized Equipment | Yes | | 4920 | Aircraft Maintenance and Repair Shop Specialized Equipment | Yes | | 4921 | Torpedo Maintenance, Repair, and Checkout Specialized Equipment | Yes | | 4923 | Depth Charges and Underwater Mines Maintenance, Repair and Checkout | Yes | | 4930 | Lubrication and Fuel Dispensing Equipment | Yes | | 4940 | Miscellaneous Maintenance and Repair Shop Specialized Equipment | Yes | | 5305 | Screws | No | | 5306 | Bolts | No | | 5307 | Studs | No | Table B-1. Defense Supply Center, Columbus FSCs (Continued) | FSC | FSC description | Include? | |------|---|----------| | 5310 | Nuts and Washers | No | | 5330 | Packing and Gasket Materials | No | | 5340 | Miscellaneous Hardware | Yes | | 5342 | Miscellaneous Hardware -
Weapon Items | Yes | | 5355 | Knobs and Pointers | No | | 5360 | Coil, Flat, and Wire Springs | No | | 5365 | Rings, Shims, and Spacers | No | | 5410 | Prefabricated and Portable Buildings | Yes | | 5420 | Bridges, Fixed and Floating | Yes | | 5430 | Storage Tanks | No | | 5440 | Scaffolding Equipment and Concrete Forms | No | | 5450 | Miscellaneous Prefabricated Structures | Yes | | 5510 | Lumber and Related Basic Wood Materials | No | | 5530 | Plywood and Veneer | No | | 5640 | Wallboard, Building Paper and Thermal Insulation Materials | No | | 5660 | Fencing, Fences, and Gates | No | | 5670 | Building Components, Prefabricated | No | | 5680 | Miscellaneous Construction Materials | No | | 5970 | Electrical Insulators and Insulating Material | Yes | | 5995 | Cable, Cord, Wire Assemblies: Communication Equipment | No | | 6830 | Gases, Compressed and Liquefied | No | | 8140 | Ammunition and Nuclear Ordnance Boxes, Packages and Spec Containers | Yes | Table B-2. Defense Supply Center, Richmond FSCs | FSC | FSC description | Include? | |------|---|----------| | 1040 | Chemical Weapons and Equipment | Yes | | 1045 | Launchers, Torpedo and Depth Charge | Yes | | 1055 | Launchers, Rocket and Pyrotechnic | Yes | | 1080 | Camouflage and Deception Equipment | No | | 1090 | Assemblies Interchangeable Between Weapons In 2 or More Classes | Yes | | 1560 | Airframe Structural Components | Yes | | 1610 | Aircraft Propellers and Components | Yes | | 1615 | Helicopter Rotor Blades, Drive Mechanisms and Components | Yes | | 1670 | Parachutes and Cargo Tie Down Equipment | Yes | | 1680 | Miscellaneous Aircraft Accessories and Components | Yes | | 1710 | Aircraft Landing Equipment | Yes | | 1730 | Aircraft Ground Servicing Equipment | Yes | | 1830 | Space Vehicle Remote Control Systems | No | | 2030 | Deck Machinery | Yes | | 2040 | Marine Hardware and Hull Items | Yes | | 2090 | Miscellaneous Ship and Marine Equipment | Yes | | 2810 | Gas Reciprocating Engines and Components, Aircraft and Prime Movers | Yes | | 2835 | Gas Turbines, Jet Engines and Components, Non-aircraft | Yes | | 2840 | Gas Turbines, Jet Engines and Components, Aircraft | Yes | | 2845 | Rocket Engines and Components | Yes | | 2915 | Engine Fuel Systems Components, Aircraft and Missile | Yes | | 2920 | Engine Electrical Systems Components, Non-aircraft | No | | 2925 | Engine Electrical Systems Components, Aircraft Prime Moving | Yes | | 2935 | Engine System Cooling Components, Aircraft Prime Moving | Yes | | 2945 | Engine Air and Oil Filters, Cleaners, Aircraft Prime Moving | No | | 2950 | Turbosuperchargers and Components | Yes | | 2995 | Miscellaneous Engine Accessories, Aircraft | Yes | | 3020 | Gears, Pulleys, Sprockets and Transmission Chains | Yes | | 3040 | Miscellaneous Power Transmission Equipment | Yes | | 3110 | Bearings, Anti-friction, Unmounted | Yes | | 3120 | Bearings, Plain, Unmounted | Yes | | 3130 | Bearings, Mounted | No | | 3405 | Saws and Filing Machines | No | | 3413 | Drilling and Tapping Machines | No | | 3415 | Grinding Machines | No | | 3416 | Lathes | No | Table B-2. Defense Supply Center, Richmond FSCs (Continued) | FSC | FSC description | Include? | |------|---|----------| | 3417 | Milling Machines | No | | 3419 | Miscellaneous Machine Tools | No | | 3424 | Metal Heat Treating and Non-thermal Equipment | No | | 3426 | Metal Finishing Equipment | No | | 3431 | Electric Arc Welding Equipment | No | | 3432 | Electric Resistance Welding Equipment | No | | 3433 | Gas Welding, Heat Cutting, and Metalizing Equipment | No | | 3436 | Welding Positioners and Manipulators | No | | 3438 | Miscellaneous Welding Equipment | No | | 3439 | Miscellaneous Welding, Soldering and Brazing Supply | No | | 3441 | Bending and Forming Machines | No | | 3442 | Hydraulic and Pneumatic Presses, Power Driven | No | | 3443 | Mechanical Presses, Power Driven | No | | 3444 | Manual Presses | No | | 3445 | Punching and Shearing Machines | No | | 3448 | Riveting Machines | No | | 3449 | Miscellaneous Secondary Metal Forming and Cutting Machinery | No | | 3450 | Machine Tools, Portable | No | | 3455 | Cutting Tools for Machine Tools | No | | 3456 | Cutting Tools for Secondary Metal Mach | No | | 3460 | Machine Tool Accessories | No | | 3465 | Production Jigs, Fixtures and Templates | Yes | | 3510 | Laundry and Dry Cleaning Equipment | No | | 3520 | Shoe Repairing Equipment | No | | 3530 | Industrial Sewing Machines and Mobile Textile Repair Shops | No | | 3610 | Printing, Duplicating and Bookbinding Equipment | No | | 3611 | Industrial Marking Machines | No | | 3655 | Gas Generating and Dispensing Systems | Yes | | 3660 | Industrial Size Reduction Machinery | No | | 3680 | Foundry Machinery, Related Equipment and Supplies | No | | 3695 | Miscellaneous Special Industry Machinery | No | | 3740 | Pest, Disease, and Frost Control Equipment | No | | 3920 | Material Handling Equipment, Non-self-propelled | No | | 3940 | Blocks Tackle Rigging and Slings | No | | 3990 | Miscellaneous Materials Handling Equipment | No | | 4010 | Chain and Wire Rope | No | | 4030 | Fittings for Rope, Cable, and Chain | Yes | Table B-2. Defense Supply Center, Richmond FSCs (Continued) | FSC | FSC description | | | | | | |------|---|-----|--|--|--|--| | 4110 | Refrigeration Equipment | No | | | | | | 4120 | Air Conditioning Equipment | No | | | | | | 4130 | Refrigeration and Air Conditioning Components | No | | | | | | 4140 | Fans, Air Circulators, and Blower Equipment | No | | | | | | 4230 | Decontaminating and Impregnating Equipment | No | | | | | | 4240 | Safety and Rescue Equipment | No | | | | | | 4710 | Pipe and Tube | Yes | | | | | | 4820 | Valves, Non-powered | Yes | | | | | | 4920 | Aircraft Maintenance and Repair Shop Specialized Equipment | Yes | | | | | | 4921 | Torpedo Maintenance, Repair, and Checkout Specialized Equipment | Yes | | | | | | 4925 | Ammunition Maintenance, Repair, and Checkout Specialized Equipment | Yes | | | | | | 4933 | Weapons Maintenance and Repair Shop Specialized Equipment | Yes | | | | | | 4960 | Space Vehicle Maintenance, Repair, and Checkout Specialized Equipment | Yes | | | | | | 5110 | Hand Tools, Edged, Non-powered | No | | | | | | 5120 | Hand Tools, Non-edged, Non-powered | No | | | | | | 5130 | Hand Tools, Power Driven | No | | | | | | 5133 | Drill Bits, Counterbores, and Countersinks; Hand and Machine | No | | | | | | 5136 | Taps, Dies, and Collets: Hand and Machine | No | | | | | | 5140 | Tool and Hardware Boxes | No | | | | | | 5180 | Sets, Kits, and Outfits of Hand Tools | No | | | | | | 5210 | Measuring Tools, Craftsmen's | No | | | | | | 5220 | Inspection Gages and Precision Layout Tools | No | | | | | | 5280 | Sets, Kits, and Outfits of Measuring Tools | No | | | | | | 5340 | Miscellaneous Hardware | Yes | | | | | | 5345 | Disks and Stones, Abrasive | No | | | | | | 5350 | Abrasive Materials | No | | | | | | 5355 | Knobs and Pointers | No | | | | | | 5360 | Coil, Flat, and Wire Springs | No | | | | | | 5640 | Wallboard, Building Paper, and Thermal Insulation Material | No | | | | | | 5826 | Radio Navigation Equipment, Airborne | No | | | | | | 5831 | Telecommunications and Public Address Systems, Airborne | No | | | | | | 5841 | Radar Equipment, Airborne | Yes | | | | | | 5940 | Lugs, Terminals, and Terminal Strips | Yes | | | | | | 5950 | Coils and Transformers | No | | | | | | 5970 | Electrical Insulators and Insulating Material | Yes | | | | | Table B-2. Defense Supply Center, Richmond FSCs (Continued) | FSC | FSC description | Include? | |------|---|----------| | 5975 | Electrical Hardware and Supplies | No | | 5977 | Electrical Contact Brushes and Electrodes | No | | 5985 | Antennas, Waveguides and Related Equipment | No | | 5995 | Cable, Cord, Wire Assemblies: Communications Equipment | No | | 5999 | Miscellaneous Electrical and Electronic Components | No | | 6105 | Motors, Electrical | No | | 6110 | Electrical Control Equipment | No | | 6115 | Generators and Generator Sets, Electrical | No | | 6125 | Converters, Electrical, Rotating | No | | 6130 | Converters, Electrical, Non-rotating | No | | 6135 | Batteries, Non-rechargeable | No | | 6140 | Batteries, Rechargeable | No | | 6145 | Wire and Cable, Electrical | No | | 6150 | Miscellaneous Electric Power and Distribution Equipment | No | | 6160 | Miscellaneous Battery Retaining Fixtures and Liners | Yes | | 6210 | Indoor and Outdoor Electric Lighting Fixtures | No | | 6220 | Electric Vehicular Lights and Fixtures | No | | 6230 | Electric Portable and Hand Lighting Equipment | No | | 6240 | Electric Lamps | No | | 6250 | Ballast, Lampholders, and Starters | No | | 6260 | Non-electrical Lighting Fixtures | No | | 6320 | Shipboard Alarm and Signal Systems | Yes | | 6340 | Aircraft Alarm and Signal Systems | Yes | | 6350 | Miscellaneous Alarm, Signal and Security Detection Systems | No | | 6605 | Navigational Instruments | Yes | | 6610 | Flight Instruments | Yes | | 6615 | Automatic Pilot Mechanisms and Airborne Gyro Components | Yes | | 6620 | Engine Instruments | Yes | | 6625 | Electrical and Electrical Properties Measurement and Test Instruments | Yes | | 6635 | Physical Properties Testing Equipment | Yes | | 6645 | Time Measuring Instruments | Yes | | 6650 | Optical Instruments, Test Equipment, Components and Accessories | Yes | | 6655 | Geophysical Instruments | Yes | | 6660 | Meteorological Instruments and Apparatus | Yes | | 6665 | Hazard-Detecting Instruments and Apparatus | Yes | | 6670 | Scales and Balances | No | Table B-2. Defense Supply Center, Richmond FSCs (Continued) | FSC | FSC description | | | | | |------|--|-----|--|--|--| | 6675 | Drafting,
Surveying, and Mapping Instruments | No | | | | | 6680 | Liquid, Gas Flow, Liquid Level and Mechanisms Motion Measuring Instruments | No | | | | | 6685 | Pressure, Temperature and Humidity Measurement and Control Instruments | No | | | | | 6695 | Combination and Miscellaneous Instruments | Yes | | | | | 6720 | Cameras, Still Picture | No | | | | | 6730 | Photographic Projection Equipment | No | | | | | 6740 | Photo Developing and Finishing Equipment | No | | | | | 6750 | Photographic Supplies | No | | | | | 6760 | Photographic Equipment and Accessories | No | | | | | 6780 | Photographic Sets, Kits, and Outfits | No | | | | | 6810 | Chemicals | No | | | | | 6820 | Dyes | No | | | | | 6830 | Gases, Compressed and Liquefied | No | | | | | 6840 | Pest Control Agents and Disinfectants | No | | | | | 6850 | Miscellaneous Chemical Specialties | No | | | | | 6910 | Training Aids | No | | | | | 6920 | Armament Training Devices | Yes | | | | | 6930 | Operational Training Devices | Yes | | | | | 6940 | Communication Training Devices | Yes | | | | | 7105 | Household Furniture | No | | | | | 7110 | Office Furniture | No | | | | | 7125 | Cabinets, Lockers, Bins, and Shelving | No | | | | | 7195 | Miscellaneous Furniture and Fixtures | No | | | | | 7220 | Floor Coverings | No | | | | | 7230 | Draperies, Awnings, and Shades | No | | | | | 7240 | Household and Commercial Utility Containers | No | | | | | 7310 | Food Cooking, Baking, and Serving Equipment | No | | | | | 7320 | Kitchen Equipment and Appliances | No | | | | | 7330 | Kitchen Hand Tools and Utensils | No | | | | | 7360 | Sets, Kits, Outfits, and Modules, Food Preparation and Serving | No | | | | | 7420 | Accounting and Calculating Machines | No | | | | | 7510 | Office Supplies | No | | | | | 7520 | Office Devices and Accessories | No | | | | | 7530 | Stationery and Record Forms | No | | | | | 7610 | Books and Pamphlets | No | | | | | 7640 | Maps, Atlases, Charts, and Globes | No | | | | Table B-2. Defense Supply Center, Richmond FSCs (Continued) | FSC | FSC description | | | | | | |------|---|-----|--|--|--|--| | 7690 | Miscellaneous Printed Matter | No | | | | | | 7920 | Brooms, Brushes, Mops, and Sponges | No | | | | | | 8020 | Paint and Artists' Brushes | No | | | | | | 8030 | Preservative and Sealing Compounds | No | | | | | | 8105 | Bags and Sacks | No | | | | | | 8110 | Drums and Cans | No | | | | | | 8115 | Boxes, Cartons, and Crates | No | | | | | | 8120 | Commercial and Industrial Gas Cylinders | No | | | | | | 8125 | Bottles and Jars | No | | | | | | 8130 | Reels and Spools | No | | | | | | 8135 | Packaging and Packing Bulk Materials | Yes | | | | | | 8140 | Ammunition and Nuclear Ordnance Boxes, Packages and Spec Containers | Yes | | | | | | 8145 | Specialized Shipping and Storage Containers | Yes | | | | | | 9150 | Oils and Greases: Cutting, Lubricants, and Hydraulic | No | | | | | | 9160 | Miscellaneous Waxes, Oils, and Fats | No | | | | | | 9310 | Paper and Paperboard | No | | | | | | 9320 | Rubber Fabricated Materials | Yes | | | | | | 9330 | Plastics Fabricated Materials | Yes | | | | | | 9340 | Glass Fabricated Materials | Yes | | | | | | 9350 | Refractories and Fire Surfacing Materials | No | | | | | | 9390 | Miscellaneous Fabricated Nonmetallic Materials | Yes | | | | | | 9905 | Signs, Advertising Displays, and Identification Plates | No | | | | | | 9920 | Smokers' Articles and Matches | No | | | | | | 9925 | Ecclesiastical Equipment, Furnishings and Supplies | No | | | | | | 9930 | Memorials: Cemeterial and Mortuary Equipment and Supplies | No | | | | | | 9999 | Miscellaneous Items | No | | | | | Table B-3. Defense Supply Center, Philadelphia FSCs | FSC | C FSC description | | | | | |------|---|-----|--|--|--| | 1560 | Airframe Structural Components | Yes | | | | | 1670 | Parachutes and Cargo Tie Down Equipment | No | | | | | 1680 | Miscellaneous Aircraft Accessories and Components | Yes | | | | | 2040 | Marine Hardware and Hull Items | Yes | | | | | 2230 | Right-of-way Construction and Maintenance Equipment, Railroad | No | | | | | 2240 | Locomotive and Rail Car Accessories and Components | Yes | | | | | 2250 | Track Material, Railroad | Yes | | | | | 2420 | Tractors, Wheeled | Yes | | | | | 2810 | Gas Reciprocating Engine and Components, Aircraft and Prime Moves | Yes | | | | | 2830 | Water Turbines and Water Wheels and Components | Yes | | | | | 2835 | Gas Turbines, Jet Engines and Components, Non-aircraft | Yes | | | | | 2840 | Gas Turbines, Jet Engines and Components, Aircraft | Yes | | | | | 2915 | Engine Fuel System Components, Aircraft and Missile | Yes | | | | | 2925 | Engine Electrical System Components, Aircraft Prime Moving | No | | | | | 2935 | Engine Systems Cooling Components, Aircraft Prime Moving | Yes | | | | | 2945 | Engine Air and Oil Filters, Cleaners, Aircraft Prime Moving | No | | | | | 2995 | Miscellaneous Engine Accessories, Aircraft | Yes | | | | | 3030 | Belting, Drive Belts, Fan Belts and Accessories | No | | | | | 3040 | Miscellaneous Power Transmission Equipment | Yes | | | | | 3110 | Bearings, Anti-friction, Unmounted | Yes | | | | | 3120 | Bearings, Plain, Unmounted | Yes | | | | | 3130 | Bearings, Mounted | No | | | | | 3210 | Sawmill and Planing Mill Machinery | No | | | | | 3220 | Woodworking Machines | No | | | | | 3230 | Tools and Attachments for Woodworking Machinery | No | | | | | 3510 | Laundry and Dry Cleaning Equipment | No | | | | | 3520 | Shoe Repairing Equipment | No | | | | | 3530 | Industrial Sewing Machines and Mobile Textile Repair Shops | No | | | | | 3710 | Soil Preparation Equipment | No | | | | | 3720 | Harvesting Equipment | No | | | | | 3770 | Saddlery, Harness, Whips and Furnishings | No | | | | | 3805 | Earth Moving and Excavating Equipment | No | | | | | 3810 | Cranes and Crane-shovels | No | | | | | 3815 | Crane and Crane-shovel Attachments | No | | | | | 3820 | Mining, Rock Drilling, Earth Boring Equipment, Related | No | | | | | 3825 | Road Clearing, Cleaning, and Marking Equipment | No | | | | Table B-3. Defense Supply Center, Philadelphia FSCs (Continued) | FSC | FSC description | Include? | |------|---|----------| | 3830 | Truck and Tractor Attachments | Yes | | 3835 | Petroleum Production and Distribution Equipment | No | | 3895 | Miscellaneous Construction Equipment | No | | 3910 | Conveyors | No | | 3920 | Mat Handling Equipment, Non-self-propelled | No | | 3930 | Warehouse Trucks and Tractors, Self-propelled | No | | 3940 | Blocks Tackle Rigging and Slings | No | | 3990 | Miscellaneous Materials Handling Equipment | No | | 4010 | Chain and Wire Rope | No | | 4020 | Fiber Rope, Cordage, and Twine | No | | 4030 | Fittings for Rope, Cable, and Chain | Yes | | 4110 | Refrigeration Equipment | No | | 4120 | Air Conditioning Equipment | No | | 4130 | Refrigeration and Air Conditioning Components | No | | 4140 | Fans, Air Circulators, and Blower Equipment | No | | 4210 | Fire Fighting Equipment | No | | 4220 | Marine Lifesaving and Diving Equipment | Yes | | 4230 | Decontaminating and Impregnating Equipment | No | | 4320 | Power and Hand Pumps | Yes | | 4430 | Industrial Furnaces, Kilns, Lehrs, and Ovens | Yes | | 4510 | Plumbing Fixtures and Accessories | No | | 4520 | Space Heating Equipment and Domestic Water Heaters | No | | 4530 | Fuel Burning Equipment Units | Yes | | 4540 | Miscellaneous Plumbing, Heating, and Sanitation Equipment | Yes | | 4630 | Sewage Treatment Equipment | Yes | | 4710 | Pipe and Tube | Yes | | 4720 | Hose and Tubing, Flexible | Yes | | 4730 | Fittings and Specialties; Hose, Pipe, Tube | Yes | | 4820 | Valves, Non-powered | Yes | | 4930 | Lubrication and Fuel Dispensing Equipment | Yes | | 5305 | Screws | No | | 5306 | Bolts | No | | 5307 | Studs | No | | 5310 | Nuts and Washers | No | | 5315 | Nails, Keys, and Pins | No | | 5320 | Rivets | No | | 5325 | Fastening Devices | No | Table B-3. Defense Supply Center, Philadelphia FSCs (Continued) | FSC | FSC description | Include? | |------|---|----------| | 5330 | Packing and Gasket Materials | No | | 5331 | O-Rings | No | | 5335 | Metal Screening | No | | 5340 | Miscellaneous Hardware | Yes | | 5342 | Miscellaneous Hardware – Weapon Items | Yes | | 5355 | Knobs and Pointers | No | | 5360 | Coil, Flat, and Wire Springs | No | | 5365 | Rings, Shims, and Spacers | No | | 5410 | Prefabricated and Portable Buildings | Yes | | 5411 | Rigid Wall Shelters | Yes | | 5430 | Storage Tanks | No | | 5440 | Scaffolding Equipment and Concrete Forms | No | | 5445 | Prefabricated Tower Structures | Yes | | 5450 | Miscellaneous Prefabricated Structures | Yes | | 5510 | Lumber and Related Basic Wood Materials | No | | 5520 | Millwork | No | | 5530 | Plywood and Veneer | No | | 5640 | Wallboard, Building Paper, and Thermal Insulation Material | No | | 5660 | Fencing, Fences, and Gates | No | | 5670 | Building Components, Prefabricated | No | | 5680 | Miscellaneous Construction Materials | No | | 5805 | Telephone and Telegraph Equipment | No | | 5815 | Teletype and Facsimile Equipment | No | | 5830 | Telecommunications and Public Address Systems, Excluding Airborne | No | | 5835 | Sound Recording and Reproducing Equipment | No | | 5836 | Video Recording and Reproducing Equipment | No | | 5995 | Cable, Cord, Wire Assemblies: Communication Equipment | No | | 6145 | Wire and Cable, Electrical | No | | 6210 | Indoor and Outdoor Electric Lighting Fixtures | No | | 6220 | Electric Vehicular Lights and Fixtures | No | | 6230 | Electric Portable and Hand Lighting Equipment | No | | 6240 | Electric Lamps | No | | 6250 | Ballast, Lampholders, and Starters | No | | 6260 | Non-electrical Lighting Fixtures | No | | 6310 | Traffic and Transit Signal Systems | No | | 6350 | Miscellaneous Alarm,
Signal and Security Detection Systems | No | Table B-3. Defense Supply Center, Philadelphia FSCs (Continued) | FSC | FSC description | Include? | |------|--|----------| | 6675 | Drafting, Surveying, and Mapping Instruments | No | | 6710 | Cameras, Motion Picture | No | | 6720 | Cameras, Still Picture | No | | 6730 | Photographic Projection Equipment | No | | 6740 | Photo Developing and Finishing Equipment | No | | 6750 | Photographic Supplies | No | | 6760 | Photographic Equipment and Accessories | No | | 6770 | Film, Processed | No | | 6780 | Photographic Sets, Kits, and Outfits | No | | 7310 | Food Cooking, Baking, and Serving Equipment | No | | 7320 | Kitchen Equipment and Appliances | No | | 7330 | Kitchen Hand Tools and Utensils | No | | 7340 | Cutlery and Flatware | No | | 7350 | Tableware | No | | 7360 | Sets, Kits, Outfits, and Modules, Food Preparation and Serving | No | | 7450 | Office Type Sound Recording and Reproduction Machines | No | | 7670 | Microfilm, Processed | No | | 7690 | Miscellaneous Printed Matter | No | | 8110 | Drums and Cans | No | | 8125 | Bottles and Jars | No | | 8130 | Reels and Spools | No | | 9110 | Fuels, Solid | Yes | | 9160 | Miscellaneous Waxes, Oils, and Fats | No | | 9340 | Glass Fabricated Materials | Yes | | 9505 | Wire, Non-electrical, Iron and Steel | No | | 9510 | Bars and Rods, Iron and Steel | No | | 9515 | Plate, Sheet, Strip, Foil; Iron and Steel | No | | 9520 | Structural Shapes, Iron and Steel | No | | 9525 | Wire, Non-electrical, Nonferrous Base Metal | No | | 9530 | Bars and Rods, Nonferrous Base Metal | No | | 9535 | Plate, Sheet, Strip, and Foil: Nonferrous Base Metal | No | | 9540 | Structural Shapes, Nonferrous Base Metal | No | | 9545 | Plate, Sheet, Strip, Foil, and Wire: Precious Metal | No | | 9620 | Minerals, Natural and Synthetic | No | | 9630 | Additive Metal Materials and Master Alloys | No | | 9640 | Iron and Steel Primary and Semi-Finished Products | No | | 9650 | Nonferrous Base Metal Refinery and Intermediate Form | No | Table B-3. Defense Supply Center, Philadelphia FSCs (Continued) | FSC | FSC FSC description | | | |------|---|----|--| | 9660 | Precious Metals Primary Forms | No | | | 9925 | Ecclesiastical Equipment, Furnishings and Supplies | No | | | 9930 | Memorials: Cemeterial and Mortuary Equipment and Supplies | No | | ### Appendix C ### Statistical Sampling Response In this appendix, we report the results of our request for JEDMICS-stored engineering data for a sample of parts. We submitted a request to three JEDMICS sites located at DSCR, DSCP, and DSCC for the engineering data associated with a total of 1,100 NSNs. Our request yielded JEDMICS-stored engineering data for 485 NSNs. One hundred additional NSNs found in JEDMICS referenced only military or commercial specifications and standards. Engineering data for the remaining 515 NSNs were unavailable from JEDMICS for various reasons: - NSNs may have been incorrectly coded as competitive. - ◆ For DSCR, technical data may not have been transferred to DSCR during the Consumable Item Transfer (CIT) or Base Realignment and Closure (BRAC), and subsequently the NSN has not been required. ¹ - ◆ A military specification, military standard, federal specification, or commercial specification (e.g., National Aeronautical Standards) may have replaced a part drawing. Those NSNs, if transferred under CIT or BRAC, would not require the losing activity to send the drawings, because a standard or specification now specifies them. - ◆ The drawings may have been awaiting quality assurance/editing reviews to ensure legibility and correct indexing. ² - ◆ JEDMICS sites experienced lengthy service interruptions that prevented their response to our data requests. The results of our JEDMICS query for technical data associated with the sample of 1,100 NSNs are summarized in Figure C-1 by source of supply. ¹ If a requirement is initiated, DSCR will query the losing management activity or the original equipment manufacturer for the drawing. ² If, in the case of DSCR, a competitive technical data package is requested for an item awaiting quality review, both the permanent and pending storage files are checked, and the item will move immediately through the review process and be posted in the permanent storage file. Figure C-1. JEDMICS Query Results by Source of Supply ### Appendix D ### **Data Features** In this appendix, we describe in further detail the part features recorded for the raster data sets we obtained from JEDMICS and reviewed visually. Table D-1 shows the following information: - Index information for general part identification. - ◆ CAD-appropriate feature information to help us estimate if DoD suppliers likely created a CAD model to facilitate planning and manufacturing. - ➤ In the "data type" field, we note whether DLA, in fact, maintains the engineering data for a particular NSN, or if DLA stores only the engineering specification. - ➤ In the "commodity" field, we note if the part is a machined, mechanical, noncommercial part, rather than a forged, cast, composite, or otherwise non-mechanical or commercial part. - ➤ "JEDMICS storage format" and "original format" indicate the drawing storage format in JEDMICS and probable original format. In some cases, a 2-D hardcopy was output from a 3-D CAD file, then scanned into C4 raster format for deposit into JEDMICS. Format information also provides insight into the format diversity of the JEDMICS repository and its use by program offices and engineering authorities. JEDMICS can handle 272 data file formats and is expandable.¹ All drawing data in our sample exist in JEDMICS in C4 raster format. - ➤ "Best format" indicates our evaluation of the best format for those engineering data, (i.e., we selected the format that the manufacturer likely chose to make the part. If the drawing was of a machined, mechanical part, we usually select CAD as the best format because its increasing use as modeling software and in downstream manufacturing processes requires CAD files. If the data require updates, changes, or corrections because of legibility issues or specification changes, we select CAD as the best format, because raster data cannot be changed easily. ¹ JEDMICS Program Office briefing, *JEDMICS Our Mission*, Robert Houts, 11 March 1999. Our records include subjective feature information such as drawing legibility and part complexity estimates because these characteristics significantly affect CAD model creation time. Data quality issues, such as illegibility, require the CAD creator to identify and contact the engineering design authority and wait for data verification. Likewise, the more complex the part, the more time required to create the CAD model. These subjective evaluations help us estimate the time required to create proprietary and neutral CAD models from 2-D raster drawings. The time estimate assumes a CAD technician with several years of experience. Table D-1. Part Features | Index information | CAD-appropriate features | Subjective features | |---|--|--| | National Stock Number CAGE/Part Number/Revision Document Number Date Item Name Owner Source of Supply | Data Type: Drawing, Specification, Military Standard, etc. Commodity Type: Mechanical, Electrical, etc. JEDMICS Storage Format Original Format Best Format | Drawing Legibility Part Complexity CAD Model Creation Time | # Appendix E Sample Formats In this appendix, we include sample images of data formats referred to in the preceding chapters. Figure E-1 is an example of a data model submitted to the government in 3-D CAD format, but printed and scanned for storage as a C4 raster file in JEDMICS. Figures E-2, E-3, and E-4 are examples of "good," "fair," and "poor" drawing legibility, respectively. DIP COAT VITH FIND HO. 2, 5 MES HIM THK, THE AREA SHOVA, DO NOT COAT FLAT SUBFACE OF CLIP. IDENTIFY PER HO.-STD-130 VITH TAG ON CONTAINER AS w .63 APPROX ٠,٠ AUG 0 8 1995 PROMISIONING BRANCH DISC - ETP N <u>Distribution Statement A. Approved for public releases distribution is unlimited.</u> SEPARATE PARTS SHOTETA'S LIST Figure E-1. Raster Image of CAD File Output Note: Drawing notation states, "CAD Maintained AUTOCAD Release 11 DXF Format" Figure E-2. Example of "Good" Drawing Legibility Figure E-3. Example of "Fair" Drawing Legibility Figure E-4. Example of "Poor" Drawing Legibility ## Appendix F SCRA Conversion Data In this appendix, we present the detailed SCRA conversion statistics. Before we compiled the statistics, we eliminated 5 of the 314 parts from consideration. Each of the five parts possessed an outlying time for a particular conversion activity, shown in Figures F-1 through F-3. Reasons for the extreme values ranged from limited experience of the CAD technician to part complexity. Figure F-1. IGES Drawing Creation Time Frequency Distribution (246 Parts) Figure F-2. Product Data Capture Time Frequency Distribution (314 Parts) Figure F-3. STEP File Generation Time Frequency Distribution (174 Parts) Although a total of 314 parts were handled in the nine projects, not every part had a recorded time for each activity. For example, in some of the early projects, Order Manager creation time and STEP file generation time were not recorded separately from other conversion activities. In other cases, no IGES file was created. For this reason, we constructed a frequency distribution of the total recorded conversion time for all parts, as well as frequency distributions for all parts with recorded times for a specific conversion activity. Figure F-4 shows the distribution
of total recorded seat time for the 309 parts that underwent conversion to both STEP and IGES files.¹ Figure F-4. STEP and IGES Conversion Time Frequency Distribution (309 Parts) Figures F-5 through F-10 present the time frequency distribution for each conversion activity. Some activities were measured in hours, some in minutes. We note how many parts had a recorded time for each activity. ¹ Only Phase 1 project parts (20 parts) were not converted to IGES files. Figure F-5. Order Manager Time Frequency Distribution (187 Parts) Figure F-6. Product Data Capture Time Frequency Distribution (309 Parts) Figure F-7. Visual QA-CAD Time Frequency Distribution (60 Parts) Figure F-8. STEP File Generation Time Frequency Distribution (AP203 and AP204) (171 Parts) Figure F-9. IGES Drawing Creation Time Frequency Distribution (241 Parts) Figure F-10. Visual QA—IGES Time Frequency Distribution (65 Parts) Figure F-11 shows a comparison of the mean and median time required to complete each activity. Figure F-11. Seat Time by Activity (309 Parts) - ◆ Creation of the 3-D CAD file (Product Data Capture) required most of the total conversion process time and varied greatly depending on operator experience, part complexity, and CAD software sophistication. - ◆ Visual quality assurance inspection of the CAD file also required significant time in the conversion process. Although this activity was semiautomated midway through the projects, the basic activity required an individual to visually inspect the CAD model against a 2-D image, feature by feature.² - ◆ Order initiation in the Order Manager and STEP file generation required a small percent of time. The RPTS-MP system generated the STEP file when the operator selected the appropriate menu option. ² SCRA used its new RAMP STEP Validation Process (RSVP) midway through the projects to accelerate the quality assurance function. RSVP is a Windows-based system designed to validate an AP224 file. RSVP presents the part model as a shaded or wireframe image that the user can rotate, pan, and zoom. RSVP displays each manufacturing aspect of the part with its defining data, and highlights the model's affected area. The user accepts or rejects these items according to the accuracy of the data. ## Appendix G Conversion Cost Calculations In this appendix, we show the details of our derivation of DLA's incurred CAD conversion cost. First, we calculate the joint distribution of two independent variables—procurement history of the 74,139 NSNs, and conversion time for 610 parts. Then we apply the joint probability distribution to the population of 55,604 CAD-candidate parts to derive the average CAD conversion cost to DLA. For all calculations, we assume a labor rate for CAD model creation and verification of \$50 per hour. We select the mean time for each conversion interval (e.g., for the conversion time interval of 0 to 5 hours, we use the figure of 2.5 hours for the calculation). Table G-1 shows the joint probability distribution of conversion cost to DLA during the last 10 years based on number of conversions and conversion time. Table G-2 shows the percentage distribution of those costs. Table G-1. Joint Distribution of Conversion Costs (Dollars in Thousands) | | | Number of Repetitive Conversions Distribution (%) | | | | | | | | | | |---|------|---|----------|---------|---------|---------|---------|---------|-------------|-------|---------| | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | Total | | Conversion
time (hours)
Distribution
(%) | | 27.1 | 16.9 | 9.4 | 5.0 | 2.5 | 1.3 | 0.6 | 0.3 | 0.1 | 63.3 | | 5 | 47.1 | \$887ª | \$1,103 | \$922 | \$658 | \$408 | \$248 | \$143 | \$84 | \$42 | \$4,494 | | 10 | 21.2 | \$1,196 | \$1,488 | \$1,243 | \$887 | \$550 | \$334 | \$192 | \$113 | \$56 | \$6,059 | | 15 | 10.0 | \$942 | \$1,173 | \$979 | \$699 | \$434 | \$263 | \$152 | \$89 | \$44 | \$4,776 | | 20 | 6.4 | \$843 | \$1,050 | \$877 | \$626 | \$388 | \$236 | \$136 | \$80 | \$40 | \$4,274 | | 25 | 2.8 | \$473 | \$588 | \$491 | \$351 | \$218 | \$132 | \$76 | \$45 | \$22 | \$2,396 | | 30 | 1.0 | \$204 | \$254 | \$212 | \$151 | \$94 | \$57 | \$33 | \$19 | \$10 | \$1,033 | | 35 | 1.3 | \$321 | \$400 | \$334 | \$238 | \$148 | \$90 | \$52 | \$30 | \$15 | \$1,528 | | 40 | 5.6 | \$1,575 | \$1,961 | \$1,638 | \$1,169 | \$725 | \$441 | \$253 | \$150 | \$74 | \$7,985 | | 45 | 0.8 | \$263 | \$327 | \$273 | \$195 | \$121 | \$73 | \$42 | \$25 | \$12 | \$1,331 | | 50 | 0.0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | 55 | 0.2 | \$65 | \$81 | \$67 | \$48 | \$30 | \$18 | \$10 | \$ 6 | \$3 | \$329 | | 60 | 0.2 | \$71 | \$88 | \$74 | \$53 | \$33 | \$20 | \$11 | \$7 | \$3 | \$360 | | 65 | 0.0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | 70 | 1.8 | \$917 | \$1,142 | \$954 | \$681 | \$422 | \$257 | \$148 | \$87 | \$43 | \$4,650 | | 75 | 0.0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | 80 | 0.7 | \$383 | \$477 | \$398 | \$284 | \$176 | \$107 | \$62 | \$36 | \$18 | \$1,942 | | 80+ | 1.2 | \$1,246 | \$1,550 | \$1,295 | \$924 | \$573 | \$348 | \$200 | \$118 | \$59 | \$6,313 | | | 100 | \$9,386 | \$11,680 | \$9,755 | \$6,963 | \$4,320 | \$2,624 | \$1,510 | \$891 | \$442 | ~\$48M | ^aFor example, 27.1 percent of NSNs had two unique CAGE codes (i.e., one repetitive conversion), while 47.1 percent of NSNs took 0 to 5 hours to convert, or 2.5 hours on average. Therefore, the conversion cost for these items is: (55,604 NSNs)*(.271)*(.471)*(2.5 hours)*(50 dollars/hour)*(1 repetitive conversion) = \$887,000 (during the last 10 years). Table G-2. Joint Distribution of Conversion Costs in Percentages | | | Number of Repetitive Conversions Distribution (%) | | | | | | | | | | |---|------|---|-------|-------|-------|------|------|------|------|------|--------------------| | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | Total | | Conversion
time (hours)
Distribution
(%) | | 27.1 | 16.9 | 9.4 | 5.0 | 2.5 | 1.3 | 0.6 | 0.3 | 0.1 | 63.3 | | 5 | 47.1 | 1.84ª | 2.30 | 1.92 | 1.37 | 0.85 | 0.52 | 0.30 | 0.18 | 0.09 | 9.35 | | 10 | 21.2 | 2.49 | 3.10 | 2.59 | 1.85 | 1.15 | 0.70 | 0.40 | 0.24 | 0.12 | 12.61 | | 15 | 10.0 | 1.96 | 2.44 | 2.04 | 1.45 | 0.90 | 0.55 | 0.32 | 0.19 | 0.09 | 9.94 | | 20 | 6.4 | 1.75 | 2.18 | 1.82 | 1.30 | 0.81 | 0.49 | 0.28 | 0.17 | 0.08 | 8.89 | | 25 | 2.8 | 0.98 | 1.22 | 1.02 | 0.73 | 0.45 | 0.28 | 0.16 | 0.09 | 0.05 | 4.98 | | 30 | 1.0 | 0.42 | 0.53 | 0.44 | 0.31 | 0.20 | 0.12 | 0.07 | 0.04 | 0.02 | 2.15 | | 35 | 1.3 | 0.67 | 0.83 | 0.69 | 0.50 | 0.31 | 0.19 | 0.11 | 0.06 | 0.03 | 3.39 | | 40 | 5.6 | 3.28 | 4.08 | 3.41 | 2.43 | 1.51 | 0.92 | 0.53 | 0.31 | 0.15 | 16.62 | | 45 | 0.8 | 0.55 | 0.68 | 0.57 | 0.41 | 0.25 | 0.15 | 0.09 | 0.05 | 0.03 | 2.77 | | 50 | 0.0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0 | | 55 | 0.2 | 0.13 | 0.17 | 0.14 | 0.10 | 0.06 | 0.04 | 0.02 | 0.01 | 0.01 | 0.68 | | 60 | 0.2 | 0.15 | 0.18 | 0.15 | 0.11 | 0.07 | 0.04 | 0.02 | 0.01 | 0.01 | 0.75 | | 65 | 0.0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0 | | 70 | 1.8 | 1.91 | 2.38 | 1.98 | 1.42 | 0.88 | 0.53 | 0.31 | 0.18 | 0.09 | 9.68 | | 75 | 0.0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0 | | 80 | 0.7 | 0.80 | 0.99 | 0.83 | 0.59 | 0.37 | 0.22 | 0.13 | 0.08 | 0.04 | 4.04 | | 80+ | 1.2 | 2.59 | 3.23 | 2.69 | 1.92 | 1.19 | 0.72 | 0.42 | 0.25 | 0.12 | 13.14 | | | 100 | 19.53 | 24.31 | 20.30 | 14.49 | 8.99 | 5.46 | 3.14 | 1.85 | 0.92 | 98.99 ^b | ^aFor example, NSNs with two unique CAGE codes (i.e., one repetitive conversion that took an average 2.5 hours to convert) account for approximately 1.84 percent of the total \$48 million conversion cost during the last 10 years. ^bTotal does not equal 100 percent because of rounding. ## Appendix H References Logistics Management Institute, *Product Data Strategies for the Department of Defense*, Report DL802T1, Eric L. Gentsch and Richard H. J. Warkentin, August 1998. Logistics Management Institute, On-Demand Manufacturing: A Functional Economic Analysis, Report DL601T1, Eric L. Gentsch, September 1997. South Carolina Research Authority, RAMP Site Proveout of STEP Filesets Project Phase 2, March 26, 1997. Team SCRA, Final Report For STEP Driven Manufacturing at Small and Medium Manufacturers Pilot Project, July 15, 1997. Team SCRA, Final Report for the RAMP Site Proveout of STEP Filesets Project Phase 1, June 8, 1994–February 24, 1995. Team SCRA, RAMP Pilot Project Final Report (Focus: HOPE), July 31, 1997. Texas Instruments Defense Systems and Electronics, RAMP Technology Transfer Pilot Program Final Report, November 21, 1996. Logistics Management Institute 2000 Corporate Ridge McLean, Virginia 22102-7805 703/917-9800 www.lmi.org